

Impact of the MJO on tropical storms in the ECMWF EPS

Frédéric Vitart

European Centre for Medium-Range Weather Forecasts

Outline

- 1. Improvements in the simulation of MJO and TCs at ECMWF**
- 2. Hindcast Experiment**
- 3. Impact of the MJO on model tropical storms**
- 3. Conclusion**

Observational studies

- **Western North Pacific:**
Nakazawa (1988); Liebmann et al (1994)
- **Eastern North Pacific:**
Molinari et al, (1997); Maloney and Hartmann (2000)
- **Gulf of Mexico:**
Maloney and Hartmann (2000); Mo (2002)
- **South Indian Ocean:**
Bessafi and Wheeler (2006); Ho et al (2006)
- **Australian region:**
Hall et al (2001)
- Impact on tropical cyclone genesis index: Camargo et al (2009)

Velocity potential

PC1

OLR- Forecast range: day 15

Convection changes to operational massflux scheme (CY32R3)

New formulation of convective entrainment:

Previously linked to moisture convergence

- Now more dependent on the relative dryness of the environment

New formulation of relaxation timescale used in massflux closure:

Previously only varied with horizontal resolution – Now a variable that is dependent on the convective turnover timescale i.e. variable in both space and time also

Impact of these changes is large including a major increase in tropical variability

Bechtold et al, QJRMS, 2008

Tropical Cyclone Tracking (Vitart 1997, 2003)

Step 1: Detection of intense vortices with a warm core for each time step:

- A local maximum of 850 hPa vorticity is located
- The closest minimum of sea level pressure is defined as the centre of the storm
- Detection of a warm core above the centre of the storms

Step 2: Connect the vortices into tracks:

- The steering wind is used to compute a first guess.
- maximum wind velocity at 10m should exceed 17 m/s. Criteria are resolution dependent.

Tropical storm climatology: 1978-2007- ASO

Number of tropical storm days within 2 degrees

HURDAT

CY32R3

CY30R1 (SYS3)

Number of tropical storm last day within 2 degrees

Number of tropical storm days within 2 degrees

HURDAT

AUG.

EPS

SEPT.

OCT.

Forecast Biases

Precipitation for DJF against GPCP for different cycles: from 15 year 5 months integrations for 1990-2005.

CY32R2 June 2007

CY32R3 Nov 2007

Hindcast Experiment

- 15-member ensemble forecasts starting on the 15th of each month from 1989 to 2008.
- 46-day integrations
- Cycle 32R3
- T399 (50 km) uncoupled till day 10 and T255 (80km) coupled after day 10

Experimental setup

46-day hindcast experiment

- Atmospheric initial conditions: ERA40 + ECMWF operational analysis
- Oceanic initial conditions: ECMWF Ocean Reanalysis
- Perturbations:
 - Atmosphere: Singular vectors + stochastic physics
 - Ocean: wind stress perturbations during data assimilation.

MJO Diagnostics

Combined EOF1

Combined EOF2

Madden and Julian's (1972) schematic

} Like negative EOF 2

} Like positive EOF 1

} Like positive EOF 2

} Like negative EOF 1

From Wheeler and Hendon, BMRC

MJO FORECAST

Amplitude of the MJO

MJO Propagation

MJO Propagation

Analysis

Forecast

Skill to predict MJO

Correlation with analysis (ERA Interim)

PC1

PC2

Tropical Cyclone Genesis climatology

1989-2008

Observations

NDJFMA

Model

JASON

Tropical Cyclone Density climatology

1989-2008

MJO Composites of VP200 hPa

Phase 1

Phase 2

Phase 3

Phase 4

Phase 5

Phase 6

Phase 7

Phase 8

MJO Composite- NDJFMA

Tropical storm density anomaly

Vitart, 2009, GRL

MJO Composite- ASO

Tropical storm density anomaly

Vitart, 2009, GRL

MJO Composite- ASO

Tropical storm density anomaly

Phases 6+7 – Phase 2+3

Observations

Model

<-20 -20 to -10 -10 to -5 -5 to -2 -2 to 2 2 to 5 5 to 10 10 to 20 >20

Vitart, 2009, GRL

Landfall Activity

	Australia NDJFMA	South+East US Coast ASO	West Coast US+Mexico ASO
Phase 2+3	-50% (-30%)	+45% (+73%)	+43% (+100%)
Phase 4+5	+50% (+96%)	-16% (-56%)	-22% (-68%)
Phase 6+7	+71% (+25%)	-30% (-71%)	-37% (-83%)
Phase 8+1	-22% (-70%)	+9% (+80%)	+39% (+100%)

Vitart, GRL, 2009

Forecasting systems at ECMWF

The seamless EPS/monthly ensemble system

On the 11th of Mar '08 the 15-day variable resolution EPS (VAREPS) was merged with the monthly ensemble system; since then the 00 UTC forecasts use a coupled ocean model from day 10.

$(T_L399 \sim 50 \text{ km in grid point space}, T_L255 \sim 80 \text{ km})$

Seamless prediction of tropical storms

Tropical cyclone Aila (24-25 May 2009)

Monthly prediction Of TC activity

VP200 Anomaly

Monthly forecasts of tropical storms- 20090806

Day 5-11

Weekly mean Tropical Storm Strike Probability. Date: 20090806 0 UTC t+(96-240)
Probability of a TS passing within 500km radius

Day 12-18

Weekly mean Tropical Storm Strike Probability. Date: 20090806 0 UTC t+(264-408)
Probability of a TS passing within 500km radius

Day 19-25

Weekly mean Tropical Storm Strike Probability. Date: 20090806 0 UTC t+(432-576)
Probability of a TS passing within 500km radius

Day 26-32

Weekly mean Tropical Storm Strike Probability. Date: 20090806 0 UTC t+(600-744)
Probability of a TS passing within 500km radius

Conclusion

- MJO and Tropical Cyclone activity are more realistic since 32R3
- The MJO suffers from a too slow propagation and has difficulties to cross the Maritime Continent.
- The model simulates a realistic impact of the MJO on model tropical storms, although the impact tends to be weaker than observed
- First step towards seamless prediction of tropical storms: merging of the EPS and monthly forecasting systems.